Eurasia Overview

"Together, the United States and GUUAM will work to bring the perpetrators of the September 11 attack to justice and to fight terrorism. This conflict is a struggle to defend values common to Muslims and non-Muslims alike."

> Joint statement by the United States and the Foreign Ministers of GUUAM (Georgia, Ukraine, Uzbekistan, Azerbaijan, and Moldova) 14 November 2001

No major terrorist attacks occurred in Eurasia in 2001. The region, however, which has suffered for years from Afghanistan-based extremism, provided integral support to the international Coalition against terrorism. States in the region provided overflight and temporary basing rights, shared law-enforcement and intelligence information, and moved aggressively to identify, monitor, and apprehend al-Qaida members and other terrorists. In the immediate aftermath of September 11, governments also took swift action to enhance security at US embassies and other key facilities against terrorist attacks. Countries in the region also took diplomatic and political steps to contribute to the international struggle against terrorism, such as becoming party to the 12 United Nations conventions against terrorism. The signatories to the Commonwealth of Independent States (CIS) Collective Security Treaty (CST) called for increased security along the borders of the member states, tighter passport and visa controls, increased involvement of law-enforcement agencies, and the reinforcement of military units. In addition, the CST Security Council planned to strengthen the year-old CIS antiterrorist center.

Enhancing regional counterterrorism cooperation has been a critical priority for the United States. Toward that end, the US Department of State

A State Department Diplomatic Security Antiterrorism Assistance instructor runs a student through a tactical shooting exercise. The training has been given to a number of Central Asian republics including Kazakhstan, Kyrgyzstan, and Uzbekistan.

Office of the Coordinator for Counterterrorism held the second annual Central Asia Counterterrorism Conference in Istanbul in June. Counterterrorism officials from four Central Asian countries, as well as Russia, Canada, Egypt, Turkey, and the United Kingdom, explored topics such as human rights, the rule of law, and combating terrorist financing. Throughout the conference, and in other bilateral and multilateral fora, the United States has consistently stressed that effective counterterrorism is impossible without respect for human rights and that the rule of law is a formidable and essential weapon in the fight against al-Qaida and other international terrorist organizations. A policy exercise held on the last day of the conference helped reinforce key tenets of effective counterterrorism policy and operations, including the need for sustained, high-level official attention, regional cooperation, and the importance of contingency planning for terrorist incident management and response. (The next Conference is planned for 24-26 June 2002, in Ankara.)

In December, Kyrgyzstan hosted the Organization for Security and Cooperation in Europe (OSCE) Bishkek International Conference on Enhancing Security in Central Asia: Strengthening Efforts to Counter Terrorism. The Conference was attended by over 300 high-level participants from over 60 countries and organizations. The Conference concluded that the countries of Central Asia play a critical role in preventing terrorism; enhanced regional cooperation is needed; and terrorism cannot be combated through law enforcement only—social and economic roots of discord also must be addressed and rule of law strengthened. Delegations endorsed a program of action that emphasizes the need for increased coordination and interagency cooperation as well as the need to take steps to prevent illegal activities of persons, groups, or organizations that instigate terrorist acts.

Countries within the region have been taking steps to enhance their common efforts against international terrorism. Fears of an influx of Afghan fighters and refugees as a result of the fighting in Afghanistan spurred cooperative efforts to tighten border security and to combat extremist organizations. The Islamic Movement of Uzbekistan (IMU), a group on the US FTO list that seeks to overthrow the Uzbek Government and create an Islamic state, continued to be a concern. Unlike 1999 and 2000, an anticipated large-scale IMU offensive failed to materialize in 2001, most likely because of better host-government military preparedness and the IMU's participation in the Taliban's summer offensive against the Northern Alliance. There were, however, incidents against local security forces that never were definitively linked to the group. IMU members fought alongside the Taliban in Afghanistan in 2000 and 2001. A large number of IMU fighters, reportedly including their military leader Namangani, were killed at the Kondoz battle in November 2001. The United States and regional governments also continued to monitor the Hizb ut-Tahrir, a radical Islamic political movement that advocates the practice of pure Islamic doctrine and the establishment of an Islamic caliphate in Central Asia. Despite regional governments' claims, the United States has not found clear links between

Hizb ut-Tahrir and terrorist activities. The Eurasian countries also recognized the growing links between terrorism and other criminal enterprises and have taken steps to break the nexus among terrorism, organized crime, trafficking in persons and drugs, and other illicit activities.

Five years after it began meeting as a body to discuss border disputes with China, the Shanghai Forum—Kazakhstan, Kyrgyzstan, Tajikistan, Russia, and China—admitted Uzbekistan as a sixth member in June, renamed itself the Shanghai Cooperation Organization (SCO), and continued its focus on regional security. Earlier in the year the group laid the groundwork for a counterterrorist center in the Kyrgyzstani capital of Bishkek. Members also signed an agreement at their June summit to cooperate against "terrorism, ethnic separatism, and religious extremism."

Three Central Asian states—Kazakhstan, Kyrgyzstan, and Tajikistan—along with Russia, Belarus, and Armenia, agreed at a CIS collective-security summit in May to create a rapid-reaction force to respond to regional threats, including terrorism and Islamic extremism. The headquarters of the force is to be based in Bishkek. Each of the three Central Asian states and Russia agreed to train a battalion that, if requested by a member state, would deploy to meet regional threats. The security chiefs of these states also met in Dushanbe in October to discuss strengthening border security.

Several Central Asian states concluded counterterrorism or border security agreements in 2001. Kyrgyzstan and Tajikistan agreed to speed up the exchange of information between their frontier forces, and Kazakhstan signed an agreement with Turkmenistan on border security in July. Continuing past cooperation, in December, Kyrgyzstan and Russia signed an agreement to exchange counterterrorism information. In the summer, the Kyrgyzstani parliament refused to ratify a border accord with Uzbekistan against international terrorism, citing, among other reasons, Uzbekistan's decision unilaterally to mine its border with Kyrgyzstan in the

fall of 2000. The Uzbek mines on the undemarcated Kyrgyzstani border have been blamed for at least two dozen civilian deaths. The Uzbeks also unilaterally have mined the undemarcated border with Tajikistan, resulting in deaths as well.

Azerbaijan

Azerbaijan and the United States have a good record of cooperation on counterterrorism issues that predates the September 11 attacks.

Azerbaijan assisted in the investigation of the 1998 East Africa Embassy bombings and has cooperated with the US Embassy in Baku against terrorist threats to the mission. In the wake of the September 11 attacks, the Government of Azerbaijan expressed unqualified support for the United States and offered "whatever means necessary" to the US-led antiterrorism coalition. To date, Azerbaijan has granted blanket overflight clearance, offered the use of bases, and engaged in information sharing and law-enforcement cooperation.

Azerbaijan also has provided strong political support to the United States. In a ceremony at the US Ambassador's residence on 11 December, President Aliyev reiterated his intention to support all measures taken by the United States in the fight against international terrorism. In early October, the parliament voted to ratify the UN Convention on the Suppression of the Financing of Terrorism, bringing to eight the number of international counterterrorism conventions to which Azerbaijan is a party.

While Azerbaijan previously had been a route for international *mujahidin* with ties to terrorist organizations seeking to move men, money, and materiel throughout the Caucasus, Baku stepped up its efforts to curb the international logistics networks supporting the *mujahidin* in Chechnya, and has effectively reduced their presence and hampered their activities. Azerbaijan has taken steps to combat terrorist financing. It has made a concerted effort to identify possible terrorist-related funding by distributing lists of suspected terrorist groups and individuals to local banks. In August, Azerbaijani law enforcement

Georgian policemen inspect a truck at a checkpoint in Pankisi Gorge.

arrested six members of the Hizb ut-Tahrir terrorist group who were put on trial in early 2002. Members of Jayshullah, an indigenous terrorist group, who were arrested in 1999 and tried in 2000, remain in prison. In December 2001, Azerbaijani authorities revoked the registration of the local branch of the Kuwait Society for the Revival of the Islamic Heritage, an Islamic nongovernmental organization (NGO) suspected of supporting terrorist groups. After the September 11 attacks, Azerbaijan increased patrols along its southern land and maritime borders with Iran and detained several persons crossing the border illegally. It has deported at least six persons with suspected ties to terrorists, including three to Saudi Arabia and three to Egypt. The Department of Aviation Security increased security at Baku's Bina Airport and has implemented International Civil Aviation Organization recommendations on aviation security.

Georgia

The Georgian Government condemned the September 11 terrorist attacks and supports the international Coalition's fight against terrorism. Immediately following the attacks, the Georgian border guard troops along the border with Russia went on high alert to monitor the passage of

potential terrorists in the area. In early October, Tbilisi offered the United States the use of its airfields and airspace.

Georgia continued to face spillover violence from the Chechen conflict, including a short period of fighting in the separatist region of Abkhazia and bombings by aircraft from Russian territory on Georgia under the guise of antiterrorist operations. Like Azerbaijan, Georgia also contended with international mujahidin using Georgia as a conduit for financial and logistic support for the mujahidin and Chechen fighters. The Georgian Government has not been able to establish effective control over the eastern part of the country. In early October, Georgian authorities extradited 13 Chechen guerrillas to Russia, moving closer to cooperation with Russia. President Shevardnadze in November promised to cooperate with Russia in apprehending Chechen separatist fighters and foreign mujahidin in the Pankisi Gorge—a region in northern Georgia that Russian authorities accuse Georgia of allowing Chechen terrorists to use as a safehaven—if Moscow furnishes T'blisi with concrete information on their whereabouts and alleged wrongdoing. The United States has provided training and other assistance to help Georgian authorities implement tighter counterterrorism controls in problem areas.

Kidnappings continued to be a problem in Georgia. Two Spanish businessmen who were kidnapped on 30 November 2000 and held near the Pankisi Gorge were released on 8 December 2001. A Japanese journalist was taken hostage in the Pankisi Gorge in August and released on 9 December.

Kazakhstan

President Nazarbayev allied Kazakhstan with the United States after September 11 and backed the US-led Coalition. Permission was given for overflights, increased intelligence sharing, and for Coalition aircraft to be based in the country. Nazarbayev said publicly that Kazakhstan is "ready to fulfill its obligations stemming from UN

resolutions and agreements with the United States" in the Coalition against terrorism. Kazakhstan also declared its intent to ratify international conventions on terrorism, with priority given to the Convention for the Suppression of the Financing of Terrorism, and has taken steps to block the assets of terrorists.

Kazakhstan stepped up security on its southern borders during 2001 in response to Islamic extremist incursions into neighboring states. The Government set up a special military district to help cover the sparsely populated southern flank of the country. It continued efforts to prevent the spread of Islamic militant groups, including actions such as detaining individuals for distributing leaflets for the Islamic militant group, Hizb ut-Tahrir, calling for the violent overthrow of the Kazakhstan Government.

Kyrgyzstan

Kyrgyzstan offered a wide range of assistance in the fight against terrorism, including the use of Kyrgyzstani facilities for humanitarian support and combat operations. In December, the Kyrgyzstani parliament ratified a Status of Forces Agreement which allows basing US military forces at Manas International Airport in Bishkek. Kyrgyzstan also hosted in Bishkek in December an Organization for Security and Cooperation in Europe (OSCE) conference on enhancing security and stability in Central Asia that was attended by some 60 countries and organizations. Kyrgyzstan has also taken steps to block the assets of terrorists.

Kyrgyzstan experienced several Islamic Movement of Uzbekistan (IMU) incursions in 1999 and 2000. As a result, it created the Southern Group of Forces comprising approximately six thousand troops from various components of the armed forces that deploy in the southern Batken Oblasty to defend against renewed IMU incursions. In May, a military court handed down death sentences against two foreign nationals for taking part in IMU activity in 2000. One defendant was

A Marine FA-18D Hornet taxies by a French Mirage 2000 after becoming the first American aircraft to arrive at the Coalition base in Kyrgystan.

convicted of kidnapping in connection with militants who took four US mountain climbers hostage in Kyrgyzstan.

Russia

Following the terrorist crimes of September 11, counterterrorism cooperation between the United States and Russia grew to unprecedented and invaluable levels in multiple areas—political, economic, law enforcement, intelligence, and military. Areas of common interest ranged from sharing financial intelligence to identifying and blocking terrorist assets to agreements on overflights by US military aircraft involved in Operation Enduring Freedom (OEF). The Russians offered search-and-rescue assistance in support of the OEF efforts in Afghanistan. Both countries have underscored the value of their extensive exchange of counterterrorism information and their enhanced ability to collect and exploit threat information. A mutual interest in fighting criminal activities that support or facilitate terrorism resulted in better-coordinated approaches to border control, counternarcotics efforts, and immigration controls in Central Asia.

Much of the collaboration was through multilateral fora—such as the UN, the Organization for Security and Cooperation in Europe (OSCE) and the Group of Eight (G-8)—and international efforts as part of the Coalition against terrorism with global reach. The United States-Russia Working Group on Afghanistan was the central bilateral forum for addressing terrorism and terrorism-related issues, including terrorist financing, chemical, biological, radiological, and nuclear (CBRN) terrorism, and the nexus between terrorism, drug trafficking, and other criminal activity.

On 24 September, President Putin publicly laid out a broad program of cooperation with, and support for, US counterterrorism efforts. In early October, Russian Defense Minister Ivanov stated that Russia supports any efforts designed to end international terrorism. In mid-October, the Justice Ministry amended terrorism laws to include penalties for legal entities that finance terrorist activity.

Russia was the site of a number of terrorist events in 2001, many connected to the ongoing insurgency and instability in Chechnya. The current conflict, which began in late summer 1999, has been characterized by widespread destruction, displacement of hundreds of thousands of civilians, and accusations of human-rights abuses by Russian servicemen and various rebel factions. One rebel faction, which consists of both Chechen and foreign—predominantly Arabic mujahidin fighters, is connected to international Islamic terrorists and has used terrorist methods. Russian forces continue to conduct operations against Chechen fighters but also draw heavy criticism from human-rights groups over credible reports of human-rights violations. On 9 January, US aid worker Kenneth Gluck was kidnapped while traveling in Chechnya; he was released on 6 February. The kidnapping was attributed to an Arab mujahidin commander. Chechen guerrilla leader Shamil Basayev, however, accepted overall responsibility and apologized, saying it was a "misunderstanding."

Russia also has experienced numerous other kidnappings, bombings, and assassinations, which may be attributed to either terrorists or criminals. On 5 February a bomb exploded in Moscow's Byelorusskaya metro station wounding

A child places flowers at fence of US Embassy in Moscow. Hundreds of Muscovites brought flowers to express their condolences following the September 11 attacks.

nine persons. On 15 March three Chechen men armed with knives commandeered a Russian charter flight soon after it departed Istanbul for Moscow, demanding that the pilots divert the plane to an Islamic country. Saudi special forces stormed the plane upon its arrival in the country, arresting two of the hijackers, while the third hijacker, one crewmember, and one passenger were killed during the rescue. On 24 March three car bombs exploded in Stavropol, one in a busy market and two in front of police stations, killing at least 20 persons and wounding almost 100. In December, a Russian court sentenced five persons to prison terms ranging from nine to 15 years for involvement in two apartment bombings in 1999 in Moscow that killed more than 200 persons.

Tajikistan

Tajikistan, which strongly opposed the Taliban since it took power, expressed its support without reservations for Coalition actions in Afghanistan and continues to offer tangible assistance to operations in the area. Security along the Afghan border was reinforced after September 11. President Rahmonov and all sides of his government, including the opposition, offered full support at all levels in the fight against terrorism and invited US forces to use Tajik airbases for offensive operations against Afghanistan. More broadly, Tajikistan has made a commitment to cooperate with the United States on a range of related issues, including the proliferation of CBRN, illicit trafficking in weapons and drugs, and preventing the funding of terrorist activities.

Incidents of domestic terrorism continued in 2001, including armed clashes, murders of government officials, and hostage taking. The United States issued a travel warning for Tajikistan in May. Three senior Tajik officials were murdered during the year, including the Deputy Minister of Internal Affairs and the Minister of Culture. In April, an armed group seized several policemen in eastern Tajikistan attempting to negotiate the release of their group members from prison; three policemen were found dead several days later. In June, armed men at a roadblock kidnapped 15 persons, including a US citizen and two German nationals belonging to a German nongovernmental organization for three days. The kidnappers were lower- level former combatants in the Tajik civil war who were not included in the 1997 Peace Accord. After the hostages were released, due to pressure by the former opposition now serving in government, Government troops launched a military operation, which killed at least sixty of the combatants and the group's leader.

The Supreme Court in Tajikistan sentenced two Madesh students to death in May for bombing a Korean Protestant church in Dushanbe in October 2000; nine persons died, and more than 30 were injured in the attack. While the Church asked that these sentences be commuted, the students were executed in 2001. The Court also sentenced several members of the Islamic political group, Hizb ut-Tahrir, to prison terms. More than 100 members of the group were arrested in 2001.

Uzbekistan

Uzbekistan, which already worked closely with the United States on security and counterterrorism programs before September 11, has played an important role in supporting the Coalition against terrorism. In October, the United States and Uzbekistan signed an agreement to cooperate in the fight against international terrorism by allowing the United States to use Uzbek airspace and an air base for humanitarian purposes. In December, to facilitate the flow of humanitarian aid into northern Afghanistan, Uzbekistan reopened the Friendship Bridge, which had been closed for several years. Tashkent has issued blocking orders on terrorist assets, signed the UN Convention on the Suppression of the Financing of Terrorism, and says that it is a "full-fledged" party to all UN antiterrorism conventions.

Uzbekistan experienced no significant terrorist incidents in 2001 but continued actively to pursue and detain suspected Islamic extremists. The Islamic Movement of Uzbekistan (IMU) participated in combat against US-allied Northern Alliance forces during the early stages of the war against terrorism, particularly in the area of Kunduz. Although the IMU suffered significant losses during this campaign, there is information that the IMU may still maintain a capability to infiltrate into Uzbekistan for possible attacks. Uzbekistan continued to confront increased Hizb ut-Tahrir activity. In October, the group distributed leaflets claiming that the United States and Britain have declared war on Islam and urged Muslims to resist Uzbekistan's support for the US-led Coalition.

Europe Overview

"The campaign to eradicate terrorism has reached a new stage. It will be pursued on many fronts with determination and patience. The Alliance stands ready to play its role."

> Lord Robertson, Secretary-General of NATO

8 October 2001

In the wake of the September 11 terrorist attacks in the United States, European nations responded in dramatic fashion, offering immediate assistance to manage the crisis and working overtime to help build and sustain the international Coalition against terrorism. Working together bilaterally and multilaterally, the United States and its friends and allies in Europe demonstrated the positive impact of coordinated action. Sustaining this close cooperation and unity of purpose will be a strong element of a successful campaign over the long haul.

Many European countries acted quickly to share law-enforcement and intelligence information, conduct investigations into the attacks, and strengthen laws to aid the fight against terrorism. The UK, France, Italy, and other European allies partnered with the US in military operations to root out the Taliban and al-Qaida from Afghanistan. Belgium, the holder of the six-month rotating EU presidency on September 11, immediately focused its agenda on the fight against terrorism. Spain not only continued to weaken the Basque terrorist group, Basque Fatherland and Liberty (ETA), but captured leaders and members of an al-Qaida cell in Spain, and has moved to make counterterrorism a central item on the agenda of its six-month presidency of the EU which began in January 2002. Al-Qaidarelated arrests were similarly carried out in Belgium, Bosnia, France, Germany, Italy, and the UK.

NATO Secretary General Lord Robertson and Secretary of State Colin L. Powell speak to the press after their meeting at US State Department, 10 October 2001.

During the year it held the rotating presidency of the Group of Eight (G-8), Italy's guidance of joint activities of the Lyon Group law-enforcement experts and the Counterterrorism Experts Group (Roma Group) resulted in substantial progress on an Action Plan for combating terrorism. France provided outstanding political, diplomatic, and military support to the global counterterrorism campaign. The French have helped invigorate measures to bolster the UN's ability to contribute to measures against terrorism and to enhance regional counterterrorism cooperation within Europe. Greece offered noteworthy support for the antiterrorism Coalition. However, it remains troubling that there have been no successful arrests and prosecutions of members of the 17 November terrorist group. Germany's response to the September 11 attacks was superb, with important contributions to key diplomatic, law-enforcement, and military efforts. German

police moved swiftly to investigate leads related to the attacks, identified al-Qaida members, made arrests, and issued warrants. Turkey \provided invaluable logistic and basing support to the campaign in Afghanistan as well as its full diplomatic and political support. Although Turkey's effective campaign against the PKK, DHKP/C, and Turkish Hizballah dealt setbacks to those groups, they still remain capable of lethal attacks.

The European multilateral response to the September 11 attacks through the European Union (EU) and NATO was immediate, forceful, and unprecedented. The EU showed itself to be a strong partner in sustaining the global Coalition and in fostering international political cooperation against terrorism. On the day of the attacks, the EU (under Belgium's presidency) voiced its solidarity with the United States. EU member states provided strong support for our efforts at the UN to adopt strong counterterrorism resolutions and for our diplomatic efforts around the world to get third countries to stand up against terrorism. Thereafter, the Council of the European Union adopted an Action Plan to identify areas—such as police and judicial cooperation, humanitarian assistance, transportation security, and economic and finance policy—that could make a contribution to fighting terrorism. In addition, the Council adopted a "common position," a framework regulation, and an implementing decision that significantly strengthened its legal and administrative ability and that of EU member states to take action against terrorists and their supporters—including freezing their assets. The EU strengthened its capacity to stanch the flow of terrorist financing by approving a regulation that enables it to freeze terrorist assets on an EU-wide basis without waiting for a UN resolution. The United States signed the US-Europol Agreement in December to facilitate cooperation between our law-enforcement authorities. The EU reached agreement on a European arrest warrant, which will greatly facilitate extradition within member states. Under the Belgian presidency, the EU also agreed on a regulation to freeze assets of persons and entities associated with terrorism; the measure was approved in December by the European Parliament. The EU also reached agreement

on a common definition of terrorism and on a common list of terrorist groups and committed to coordinated initiatives to combat terrorism, including the intent to adopt quickly a directive preventing money laundering in the financial system and expanding procedures for freezing assets—to include proceeds from terrorism-related crimes. The EU is continuing to work internally and with the US and other countries to improve our ability to take common actions against terrorism.

For its part, NATO invoked Article V of the NATO charter for the first time, bringing the full weight of the organization to bear to provide for self defense against terrorism. NATO forces have played a key role in the effort to end Afghanistan's role as a safehaven and in providing direct military support in securing the United States from additional terrorist attacks.

Two of the newest NATO members, the Czech Republic and Hungary, made immediate offers of humanitarian and military assistance after the September 11 attacks. Amidst offers to "backfil" American and British troops in the Balkans, the Czech Republic deployed the 9th NBC (nuclear/biological/chemical) company to participate in Operation Enduring Freedom in Kuwait and loaned NATO, for its use, a TU-154 transport plane. Hungary offered a military medical unit and is providing antiterrorism training to other countries in the region. Both countries pledged significant humanitarian assistance to Afghanistan at the Tokyo donors' conference.

The 10 Vilnius Group countries (Albania, Bulgaria, Croatia, Estonia, Latvia, Lithuania, Macedonia, Romania, Slovakia, Slovenia) collectively and individually joined in condemning the September 11 attacks. These countries have actively supported the international Coalition against terrorism, offering military and diplomatic assistance and, in some cases, providing logistic support. They have undertaken numerous antiterrorism measures, ranging from strengthening border security to investigating suspect financial transactions.

In Southeastern Europe, groups of ethnic Albanians have conducted armed attacks against government forces in southern Serbia and Macedonia since 1999. Ethnic Albanian extremists of the so-called National Liberation Army (NLA or UCK) launched an armed insurgency in Macedonia in February. The NLA, which announced its disbandment in July, received funding and weapons not only from Macedonian sources, but also from Kosovo and elsewhere. The NLA and a group that operated in southern Serbia called the Liberation Army of Presevo, Medvedja, and Bujanovac (PMBLA or UCPMB) had strong ties with Kosovar political organizations, including the Popular Movement of Kosovo and the National Movement for the Liberation of Kosovo. Both NLA and UCPMB killed civilians and government security-force members and harassed and detained civilians in areas they controlled. Other ethnic Albanian extremist groups also espouse and threaten violence against state institutions in Macedonia and the region, including the so-called Albanian National Army (ANA or AKSH) and the National Committee for the Liberation and Protection of Albanian Lands (KKCMTSH).

Albania

Albania continued to be an active partner in the fight against international terrorism in the wake of September 11, pledging "any and all assistance" to US efforts. Government and political leaders quickly condemned the attacks. The Government also pledged NATO access to air and seaports for units participating in Operation Enduring Freedom, as well as commando troops. In addition, the parliamentary Assembly called upon all banks in Albania to locate the accounts of individuals suspected of possessing terrorist ties and to prevent fund withdrawal or transfer. The Albanian courts already have frozen the assets of one suspected al-Qaida supporter. The Ministry of Finance is working to strengthen its anti-money laundering legislation.

Various Middle Eastern-based nongovernmental organizations (NGOs) that have been identified as supporting terrorist activities continued to maintain a presence in Albania. Some of the NGOs continued to provide assistance to Islamic extremists throughout the region, to include procuring false documents and facilitating terrorist travel. In early October, however, the Albanian Government simultaneously raided the Tirana headquarters of four Islamic-based NGOs believed to be involved in international Islamic extremism, detained and interrogated their principal officers, then deported them, together with their families, into the custody of police authorities from their home countries. From late October through December, Albanian authorities conducted three additional raids: two on Islamicbased NGOs suspected of supporting extremist activity, and the third on the Tirana headquarters of an Albanian business owned by a suspected al-Qaida supporter watchlisted by the US Department of the Treasury. The Albanian Government detained and interrogated those organizations' principal officers.

Albania continues to cooperate closely with US counterterrorism efforts on a number of levels. Grossly insufficient border security, corruption, organized crime, and institutional weaknesses, however, combine to make Albanian territory an attractive target for exploitation by terrorist and Islamic extremist groups.

Belgium

Belgian Government reaction to the tragedy of September 11 was swift and supportive. Prime Minister Verhofstadt publicly condemned the attacks on September 11 and again on 12 September before the European Parliament. During Belgium's six-month term of the rotating EU presidency in the second half of 2001, the EU made significant progress in combating terrorism. Belgium immediately thrust counterterrorism to the top of its agenda for EU reform efforts in the wake of the attacks. Belgium helped to obtain key EU-wide agreement on a European arrest warrant, which will greatly

facilitate extradition within member states. As a NATO ally, Belgium contributed a navy frigate in the Mediterranean and backfill for Operation Enduring Freedom and provided aircraft for humanitarian assistance to Afghanistan.

The Belgians cooperated on many levels with US counterterrorism efforts, from information sharing to policymaking. Belgian authorities arrested on 13 September Tunisian national, Nizar Trabelsi and Moroccan Tabdelkrim El Hadouti, (brother of Said El Hadouti who was charged in Morocco with helping to provide false documents to the Massoud suicide bombers) for involvement in an alleged plot against the US Embassy in Paris. Police also seized from Trabelsi's apartment a submachinegun, ammunition, and chemical formulas for making explosive devices.

Terrorists, however, have found it relatively easy to exploit Belgium's liberal asylum laws, open land borders, and investigative, prosecutorial, or procedural weaknesses in order to use the country as an operational staging area for international terrorist attacks. The forgery of Belgian passports and theft of Belgian passports from Belgian Government offices have facilitated terrorists' ability to travel. For example, the two suicide-assassins of Northern Alliance leader Ahmad Shah Massoud in Afghanistan on 9 September had traveled as journalists under false names on Belgian passports stolen from consulates in France and the Netherlands. The Belgian Government instituted a new passport with state-of-the-art anti-fraud features in March 2001.

In December, Belgian authorities arrested Tarek Maaroufi, a Tunisian-born Belgian national, on charges of involvement in trafficking of forged Belgian passports. Maaroufi was charged with forgery, criminal association, and recruiting for a foreign army or armed force. Belgian authorities suspect the forged passports are linked to those used by the two suicide-assassins of Northern Alliance leader Massoud. Italian authorities also sought Maaroufi for his ties to known al-Qaida cells. Belgian authorities also opened an investigation into the activities of Richard Reid, the accused "shoe bomber" who on 2 December was

overpowered on board American Airlines Flight 63. Reid stayed at a hotel in Brussels from 5-16 December and frequented local cybercafes.

Belgium is beginning to add legislative and judicial tools that will increase its ability to respond to terrorist threats. The Belgian Government assisted in the investigation of several cases of international terrorism, both among European states and with the United States. Belgian cabinet ministers agreed in November on a draft bill aimed at facilitating wiretaps, the use of informants, and other expanded investigative techniques.

Belgium fully implemented all UNSC resolutions requiring freezing of Taliban-related assets.

Bosnia and Herzegovina

After September 11, Bosnian Government authorities pledged to put all possible resources toward the fight against international terrorism. As Bosnia has been a transit point for Islamic extremists, the State border service enacted a variety of measures to control the borders more effectively, including the introduction of a new landing-card document travelers are required to complete upon arrival at the airport.

Following the attacks on September 11, Ministry of the Interior authorities arrested several individuals suspected of involvement in terrorist activity, including an associate of Bin Ladin lieutenant Abu Zubaydah and five Algerian nationals suspected of being Algerian Armed Islamic Group (GIA) operatives; Sabir Lahmar, one of the detained GIA operatives, had made threats against SFOR and US interests in the past.

Even before the September 11 attacks, the Bosnian Government was engaged actively in measures to combat terrorism. In April, authorities arrested Sa'id Atmani, a suspected GIA associate who roomed with Ahmed Ressam while he was in Canada, and extradited him to France in July, where he was wanted on an INTERPOL warrant. In July, Bosnian Government authorities arrested two members of the Egyptian group

al-Gama'a al-Islamiyya—Imad al-Misri and al-Sharif Hassan Sa'ad. Both men were extradited to Egypt in October.

Various NGOs that have been identified as supporting terrorist activities, however, maintained a presence in Bosnia. The NGOs, which came to the region during the 1992-1995 Bosnian war, continued to provide assistance to Islamic extremists throughout Bosnia, to include procuring false documents and facilitating terrorist travel. The Government has taken some significant steps to freeze assets and monitor activities of some of the NGOs, but their ability to carry out efforts to combat these organizations has been weakened by some residual support for those in the Islamic world that supported Bosnia wartime efforts.

Following September 11, Bosnian banking authorities have worked diligently to identify and freeze suspected terrorist assets in the financial sector.

France

France has provided substantial diplomatic, political, and other support to the war against terrorism. French officials expressed their determination to eradicate the "perverse illness" of terrorism and offered military and logistics contributions. Following the attacks on the United States, France played an important role in crafting a UN response to terrorism and joined other NATO allies in invoking Article 5, the mutualdefense clause of the NATO treaty. Paris quickly granted three-month blanket overflight clearances for US aircraft and offered air, naval, and ground assets that were integrated into Operation Enduring Freedom. At year's end, the French had also committed ground troops as part of the international peacekeeping force in Afghanistan.

During 2001, French law-enforcement officers tracked, arrested, and prosecuted individuals who they suspected had ties to al-Qaida and other extremist groups. In April, a Paris court sentenced Fateh Kamel to eight years in prison for running an underground terrorist logistics network linked

President George W. Bush and French President Jacques Chirac met at the White House on 6 November 2001 to discuss the war on terrorism.

to al-Qaida. French authorities established clear links between Kamel and Ahmed Ressam, who had plotted to attack the Los Angeles Airport in December 1999. On 10 September, a French magistrate opened a formal investigation into an alleged plot by an al-Qaida-linked group to target US interests in France and placed its alleged ringleader, Djamel Beghal, who was extradited from the United Arab Emirates on 1 October, in investigative detention.

In November, the French Parliament passed the "everyday security" bill, which allows for expanded police searches and telephone and Internet monitoring, along with enhanced measures to disrupt terrorist finances. Finance Minister Fabius responded rapidly to US requests related to Executive Order 13224 to freeze Taliban and al-Qaida finances. As of December, France had frozen \$4 million in Taliban assets. Fabius also established a new interagency unit, designated

FINTER, to provide a focal point within the Ministry for efforts to block the financing of terrorism. On an international level, the French were among the principal advocates for creating the UN Security Council's counterterrorism committee, and they cooperated with US officials in G-8 counterterrorism meetings.

Regionally, Paris continued working with Madrid to crack down on the terrorist group Basque Fatherland and Liberty (ETA). In late 2001, the number of confrontations between French officers and the Basque group increased notably, resulting in the wounding of several policemen. French authorities also discovered that major ETA training activities were taking place within France. In an unprecedented decision in September, French magistrates refused residency to 17 Spanish Basque residents who had links to ETA and gave them one month to leave French territory. Moreover, French officials arrested several ETA members in September, including Asier Oyarzabal, the suspected head of ETA's logistics apparatus.

Pro-independence Corsican groups continued to attack Government offices on the island. The murder of nationalist leader Francois Santoni in August and the ongoing debate with the mainland over the island's autonomy heightened tensions and increased the threat of continued violence. French officers arrested Rene Agonstini in September for complicity in murder and kidnapping.

Germany

Immediately following the September 11 attacks, Chancellor Schroeder pledged "unreserved solidarity" with the United States, initiated a sweeping criminal investigation in close cooperation with US law enforcement, and moved to prepare the German public and his Government to adopt antiterrorism legislation that included closing legal loopholes and increasing the monitoring of suspected terrorist groups.

German border police (background) stand behind a teddy bear placed outside US Embassy in Berlin 17 September 2001. People placed flowers and candles in front of the Embassy to commemorate the victims of the terror attacks in New York, Washington, D.C., and Pennsylvania.

On 16 November the Bundestag approved German military participation in Operation Enduring Freedom (OEF). German soldiers are currently serving in OEF and the International Security Assistance Force in Afghanistan, and Germany has taken a leading role in efforts to train and equip a new Afghan police force.

Soon after the attack, German police conducted raids on several apartments in Hamburg where the September 11 hijackers and associates once resided. Numerous law-enforcement actions followed.

On 10 October, German police arrested a Libyan, Lased Ben Henin, near his Munich home in coordinated raids that also included the arrest of two Tunisians in Italy. Ben Hanin is suspected of links to al-Qaida's terrorist network and was extradited to Italy on 23 November.

On 18 October, German authorities issued an international arrest warrant for Zakariya Essabar, Said Bahaji, and Ramzi Omar who allegedly belonged to a Hamburg terrorist cell that included three of the September 11 hijackers.

On 28 November, German police arrested Mounir El Motassadeq, a 27-year old Moroccan, at his Hamburg apartment on charges he controlled an account used to bankroll several of the September 11 hijackers and had "intensive contacts" with the terrorist cell. The Federal Prosecutor's Office stated that El Motassadeq had close contact over a period of years with several members of the Hamburg cell, including the suspected ringleader, Mohamed Atta. He had power of attorney over hijacker Marwan al-Shehhi's bank account, according to the statement.

On 12 December, Germany banned a network of radical Islamic groups centered on the Cologne-based Kaplan organization. Police conducted 200 house searches in seven different German states in connection with the ban and seized the head-quarters of the Kaplan group, which authorities had previously characterized as antidemocratic and anti-Semitic. The ban also covers the Kaplan-associated foundation, "Servants of Islam" and 19 other subsidiary groups with a total of approximately 1,100 members. The leader of the group, Metin Kaplan, who is serving a jail term for calling for the murder of a rival religious leader, is widely known in Germany as the "Caliph of Cologne."

Germany increased funding for the security services by some \$1.5 billion and announced the creation of 2,320 new positions in various agencies to combat terrorism. Government authorities are using advanced technology to uncover potential terrorists, including so-called "sleepers" and terrorist-support personnel in Germany.

After four years of testimony and deliberations, a German court convicted four of five suspects in the 1986 bombing of the Labelle Discotheque in Berlin, in which two US servicemen died. One defendant was convicted of murder while three others were convicted as accessories to murder and sentenced to prison terms of 12-14 years each. A fifth suspect was acquitted for lack of evidence. The court's verdict also made clear Libyan Government involvement in planning and facilitating the attack. The prosecution has appealed the verdict to seek longer sentences, while the defense has appealed as well; the appeal process could take up to two years.

Greece

The Greek Government, after September 11, joined its EU partners in setting up interdiction mechanisms in support of the war on terrorism, to include greater security at points of entry, information sharing with the United States and its Coalition allies, and the monitoring of suspected terrorist financial assets. The Greek Parliament took meaningful steps toward demonstrating its commitment to combating terrorism by passing a comprehensive anti-organized-crime-and terrorism bill. Among its key provisions, the legislation mandates magistrate trials (eliminating citizen jurors, who have in the past been vulnerable to personal threats), sanctions police undercover operations, authorizes the use of DNA as court evidence, and permits electronic surveillance beyond traditional wiretaps.

Greek and US authorities maintained good cooperation investigating past terrorist attacks on US citizens. Nevertheless, the Greek Government has not yet arrested or convicted those terrorists responsible for attacks conducted by Revolutionary Organization 17 November (17N) or Revolutionary Nuclei (RN) over the past two decades.

A series of court rulings that effectively reduced the sentences of suspected Greek terrorists or overturned guilty verdicts in high-profile terroristrelated cases represented a setback on one counterterrorism front.

Anti-State Struggle terrorist and longtime criminal fugitive Avraam Lesperoglou had been found

guilty of several charges, including involvement in the attempted murder of a Greek police officer, for which he received a 17-year sentence. In April, the verdict was overturned on appeal. By October, charges regarding Lesperoglou's association with Anti-State Struggle similarly were dropped after prosecution witnesses failed to appear in court or recanted previous testimony identifying him at the scene of the crime. Following these developments, there were allegations of witness intimidation. In November, Lesperoglou was cleared of all charges and set free.

In another prominent case, self-confessed Urban Anarchist guerrilla Nikos Maziotis had his 15-year sentence reduced to fewer than 5 years. Afterwards, the trial judge ruled that he agreed with the unrepentant Maziotis' contention that "the placement of an explosive device at a Greek Government ministry was a political statement and not an act of terrorism."

The courts imposed only token penalties on a young woman caught in the act of placing a gas-canister bomb in front of the US Consulate General in Thessaloniki in 1999 and delayed until 2003 a prosecutor's request to retry the case.

Anti-US terrorist attacks in Greece declined significantly from a high of 20 in 1999 to only three in 2001. Greece's most lethal terrorist group, Revolutionary Organization 17 November did not claim any attacks in 2001, nor did Greece's other prominent terrorist group, Revolutionary Nuclei. Anarchist groups appeared more active in employing terrorist tactics, however, seizing upon antiglobalization and antiwar themes. The three low-level incendiary attacks on US interests in Greece in 2001 consisted of one unclaimed attack against a US fast-food chain and two others against US-plated vehicles by the group Black Star. Other lesser-known groups attacked numerous domestic targets while the "Revolutionary Violence Group" attacked Thai and Israeli official interests.

Greek officials began planning for security for the 2004 Summer Olympic Games in Athens and continued to work with key countries having extensive security and/or Olympics experience through a series of consultative conferences and symposiums, to include several meetings of the seven-nation Olympic Security Advisory Group—Australia, France, Germany, Israel, Spain, United Kingdom, and United States.

Italy

Italy stepped up its counterterrorism efforts following the September 11 attacks and has vigorously supported the United States diplomatically and politically. Taking a prominent role in the international Coalition against al-Qaida, Italy declared its support for the US-led war and offered to contribute military forces, including naval, air and ground units. Italy also enhanced its law-enforcement capabilities, recently passing a series of antiterrorism laws enumerating new criminal offenses for terrorist acts and providing new and expanded police powers.

In the weeks following the attacks, Italian law-enforcement officials intensified their efforts to track and arrest individuals they suspect have ties to al-Qaida and other extremist groups. On 10 October they arrested several extremists connected to Essid Sami Ben Khemais—the Tunisian Combatant Group leader arrested by the Italians in April for plotting to bomb the US Embassy in Rome. In mid- and late November, Italian officials raided the Islamic Cultural Institute in Milan and arrested Islamic extremists having possible ties to al-Qaida (see case study following this section). Italy also cooperated in stemming the flow of finances linked to terrorism. The Financial Security Committee, comprising senior officials of various ministries, including Finance, Foreign Affairs, and Justice, and representatives from lawenforcement agencies, was created in October to identify and block the funding of terrorist activity.

During the year Italy also concentrated on dismantling not only indigenous terrorist groups that in the past attacked Italian and US interests,

Italian policeman stands guard at main entrance of US Embassy in Rome. Italy's support following the attacks on September 11 included offers to contribute military troops to the US-led war on terrorism as well as diplomatic and political efforts to combat terrorism.

but also groups suspected of international terrorist affiliations operating within and outside Italy's borders. In April, the Revolutionary Proletarian Initiative Nuclei (NIPR) bombed the Institute of International Affairs in Rome. The Anti-Imperialist Territorial Nuclei (NTA) claimed to have attacked the tribunal courthouse building in Venice in August and the Central European Initiative (INCE) office in Trieste in September 2000. Both groups are leftist-anarchist entities that promote anti-US/anti-NATO rhetoric and espouse the ideals of the Red Brigades of the 1970s and 1980s.

Italy: A Terrorist Cell Wrapped Up

Italy has a long history of combating domestic and international terrorism. Through its exceptional law enforcement agencies and newly enhanced judiciary powers, Italy has dismantled numerous terrorist cells, identified and frozen assets belonging to terrorist groups, and thwarted several planned and potential attacks against Italian targets and other Western entities within its borders.

In January, Italian authorities worked with US officials to thwart an attack on the US Embassy in Rome. Italy's intelligence services launched an investigation that resulted in the US Embassies in Rome and the Vatican City, as well as the US Consulates in Naples and Milan, being closed to the public—the first such security closure of the Embassy in Rome since the Gulf war in 1991. Italy's prompt action, combined with heightened defenses put into place by police authorities, allowed the Embassy to reopen while the Italians pursued the investigation.

Information developed by Italian authorities helped to identify Tarek Maaroufi as a suspect, as well as two organizations already under investigation, the "Tunisian Combatant Group" and the "Salafist Group for Call and Combat" (GSPC). The Italian Government is seeking Maaroufi's extradition from Belgium.

Authorities learned that Sami Ben Khemais Essid, who spent two years in Afghanistan and trained as a recruiter for al-Qaida, directed the plot. They believe Ben Khemais headed al-Qaida operations in Italy. He owned a firm that was a front for his recruitment activity and terrorist-attack planning.

During surveillance of Ben Khemais Essid, police discovered he maintained connections to militant

terrorist cells throughout Europe. According to investigators, the terrorists attended the Islamic Cultural Institute in Milan—a location that was under surveillance months before September 11 by Italian authorities seeking evidence of arms, chemicals, and explosives. Others who frequented the Islamic Cultural Institute included terrorists associated with the 1993 bombing of the World Trade Center and the 1998 bombings of the US Embassies in Tanzania and Kenya, all of which were perpetrated by al-Qaida.

Ben Khemais was arrested, convicted, and recently sentenced to eight years in prison. By April, five North Africans with links to Usama Bin Ladin were in custody in connection with the terrorist plot against the US Embassy. In October, additional arrest warrants were issued following information obtained by

police and judicial authorities confirming a "significant" link between al-Qaida and those arrested.

According to an Italian press report, authorities also obtained evidence to suggest that the terrorist cell was contemplating using poison gas. On 14 March 2001, Italian police recorded a conversation in which Ben Khemais said, "The product is better. It's more efficient because this liquid, as soon as you open it, it suffocates people."

Italy's vigorous leadership of the Group of Eight (G-8) Counterterrorism Expert's Group resulted in significant progress on a 25-point plan to guide the G-8's contribution to the global counterterrorism campaign. The Action Plan has fostered greater counterterrorism coordination among the foreign affairs and law-enforcement agencies of G-8 members. Italy's work with other European countries to combat terrorism as well as extensive

cooperation among Italy, the United States, and several European countries—including Spain, France, Germany, Britain, and Belgium—led to the arrests on 10 October. Moreover, Rome worked with Madrid to improve bilateral efforts against terrorism, agreeing in early November at a summit in Granada to create a joint investigative team to fight terrorism and conduct joint patrols on long-distance trains to prevent illegal immigration.

Italy: A Terrorist Cell Wrapped Up (continued)

Another potential plot was foiled when individuals reportedly associated with Bin Ladin terrorists allegedly plotted to assassinate President George W. Bush during the G-8 meeting in Genoa, Italy, in July. The threat was taken seriously, but with tightened security for the summit, the danger was averted.

Following the attacks of September, Italian President Carlo Azeglio Ciampi emphasized his country's solidarity with the United States in the fight against terrorism. Similarly, Prime Minister Silvio Berlusconi emphasized that "Italy is today at the United States' side, it always will be, as it has been in the past." Acting on its own accord, the Italian Government accelerated the procedures necessary to allow for US forces to conduct Operation Enduring Freedom flights from the Sigonella Air Base in Sicily. Sigonella became the most active air base in Europe for US military flights in transit to southwest Asia.

"The measures that Italy adopted are an integral part of the same strategy that also must be followed at the international level," Italian Interior Minister Claudio Scajola said during a news conference with US Attorney General Ashcroft on 15 December . "We have also decided to further intensify our working relationship on security measures, by reactivating the US-Italy Bilateral Committee in order to ensure an even more effective exchange of information between our two countries."

Italy played a prominent role in Operation Enduring Freedom by deploying the fourth largest force, including the aircraft carrier Garibaldi, over 2,500 military personnel, eight Harrier jets, and six Tornado reconnaissance aircraft. Italy also supplied two frigates and a supply ship to the Gulf. Separately, approximately 350 Italian soldiers have been assigned to the International Afghan Security Force for Afghanistan–whose mission is to assist in the stabilization of Kabul.

On both the law enforcement and legislative fronts, Italy has established a sophisticated system to thwart acts of terrorism. Furthermore, in response to the September 11 attacks, Italian authorities responded quickly and aggressively to US Embassy-Rome's requests for additional support and protection. The Italian Government, in an evident display of its commitment to the war on terrorism, passed in October a decree providing additional powers to the police and judiciary to investigate and pursue suspected terrorists. The Parliament supported the Government's action and passed the decree into law in December. The law also has enabled the Italian Government to act quickly on freezing assets of terrorist groups.

On 7 November, the Italian Parliament approved sending ground troops, air units, and naval units to assist in the operations against international terrorism. According to Italian authorities, more than 90% of the Parliament supported these counterterrorism measures and, according to then-Foreign Minister Ruggiero, these actions confirmed Italy's "awareness that the stakes are high and proves the solidity of our national consensus in facing this challenge."

According to Italian Minister Claudio Scajola, "Italy has known of terrorism in ways that the United States has never experienced, and we need to learn as much as we can from experiences that each nation has had, that we can use as a basis for cooperation with each other."

Poland

Stressing solidarity as a NATO ally, Poland has taken a leadership role in expanding counterterrorism cooperation with key regional and international partners. In November, President Kwasniewski hosted the Warsaw Conference on Combating Terrorism. The Conference resulted in an action plan and a declaration that identified

areas for regional cooperation and called for nations in the region to enhance their abilities to contribute to the global war on terrorism. Poland strongly supported the campaign against the Taliban and al-Qaida in Afghanistan, and the US Central Command has accepted Poland's offer of specialized units. The Government of Poland has also taken significant steps to bolster its own internal capabilities to combat terrorist activities and the movement of terrorist funds. Poland's excellent border controls, high level of airport security, and its close cooperation on law-enforcement issues have discouraged potential terrorist movements through Poland.

Spain

The September 11 attacks in the United States triggered unqualified support from Madrid in the global fight against terrorism. Spain, which has waged a 30-year battle against the Basque Fatherland and Liberty (ETA) terrorist group, champions mutual assistance as a strategy to deny safehaven to terrorists and welcomes the global focus to help defeat all forms of terrorism. Immediately after the attacks, President Aznar announced that his Government will stand "shoulder to shoulder" with the United States in fighting terrorism; he has directed all relevant agencies to work closely with US law-enforcement counterparts. Spanish police broke up two al-Qaida-affiliated cells, arresting six members in late September and eight in November. Spain also offered military aid to Coalition efforts in Afghanistan. Madrid plans to use its leadership of the European Union—in the first half of 2002—to promote continued EU support for counterterrorism cooperation.

During his trip to Spain in June, President Bush declared that the United States stands "side by side with the government of Spain and will not yield in the face of terrorism."

Madrid's top counterterrorism priority beyond supporting the global Coalition against terrorism remained combating ETA, which maintained its violent strategy throughout 2001, despite a Basque regional election that demonstrated diminishing popular support for the group's political wing. The group made good on its threats to target Spain's tourist areas during its summer campaign with a series of attacks that caused mainly property damage: a car bomb at Madrid's Barajas International Airport damaged scores of

Spanish Prime Minster Jose Maria Aznar (right) stands alongside the family of late conservative councilor Jose Javier Mugica Astibia, who was assassinated by ETA on 14 July 2001 when a car bomb ripped apart his vehicle.

cars, while a bomb attack at a popular tourist resort near Barcelona slightly injured about 10 persons. It also continued to attack traditional targets—politicians, military personnel, journalists, and police. A bomb in Catalonia in March killed one police officer, while another bomb in Madrid in June fatally injured a Spanish general. An ETA commando headquartered in the Basque region is suspected of killing a Basque police officer in July. According to official Spanish Government data, ETA terrorists killed 15 persons in 2001, most of whom were members of either the military or security services.

Madrid scored a variety of successes against ETA during the year, dismantling a dozen important terrorist cells and disrupting some of the group's logistics bases. In October, the Spanish National Police dismantled an ETA cell in the Basque region that, in addition to organizing smaller commando cells, was planning to launch attacks. Two of those arrested were linked to the assassination of a senior Basque Socialist politician in February 2000. Spanish police in early December arrested several members of a cell suspected in several car bombings during the year, including the attack at Madrid's airport. They confiscated more than 100 pounds of explosives and a variety of false documentation.

Spain continued to forge bilateral agreements with states that can help it defeat ETA terrorism. In January, Madrid signed a joint political declaration with the United States, which included an explicit commitment to work jointly against ETA. Spain also concluded important agreements with France and Mexico, two key partners in the effort to deny potential sanctuaries to ETA members. During his visit to Mexico in July, President Aznar signed an agreement with Mexico that boosted intelligence sharing, security, and judicial cooperation on terrorism. In early October, Paris and Madrid signed a new bilateral agreement that eases extraditions of ETA suspects and improves antiterrorism cooperation. Under the agreement, a former ETA leader—charged in an attempted assassination of King Juan Carlos in 1995—was temporarily extradited to Spain to stand trial. Following his trial, he will be returned to France to complete a 10-year sentence there before being sent back to Spain to serve any additional time meted out by the Spanish court.

Turkey

The Turkish Government, long a staunch counterterrorism ally, fully supported the campaign against terrorism. Turkey provided basing and overflight rights and has sent troops to Afghanistan to train the local military and participate in the International Security Assistance Force. At home, Turkish security authorities dealt heavy blows to the country's two most active terrorist organizations, the DHKP/C and Turkish Hizballah—a Kurdish Islamic (Sunni) extremist organization unrelated to Lebanese Hizballah. Police arrested more than 100 members and supporters of the DHKP/C and several hundred members and supporters of Turkish Hizballah and raided numerous safe houses, recovering large caches of weapons, computers and other technical equipment, and miscellaneous documents.

Despite these setbacks, the DHKP/C retained a lethal capability and, for the first time in its history, conducted suicide bombings. On 3 January, a DHPK/C operative walked into a police regional headquarters in Istanbul and detonated a bomb

strapped to his body, killing himself and a policeman, and injuring seven others. A second DHKP/C suicide bomber attacked a police booth in a public square in Istanbul on 10 September, killing two policemen, mortally wounding an Australian tourist, and injuring more than 20.

Turkish Hizballah conducted its first attack against official Turkish interests with the assassination on 24 January of Diyarbakir Police Chief Gaffar Okkan and five policemen—revealing a greater sophistication than the group had shown in previous attacks. According to press reports, four teams consisting of as many as 20 operatives ambushed Okkan's motorcade as he departed the Diyarbakir Governor's office. Authorities recovered approximately 460 bullet casings at the scene. Hizballah operatives also ambushed three police officers in Istanbul on 14 October, killing two and wounding the other.

Chechen separatists and sympathizers also used Turkey as a staging ground for terrorist attacks. On 22 April, 13 pro-Chechen gunmen—led by Muhammed Tokcan, an ethnic-Chechen Turkish national who served fewer than four years in prison for hijacking a Russian ferry from Turkey in 1996—took over a prominent Istanbul hotel, holding hostage for 12 hours approximately 150 guests, including 37 US citizens. The gunmen, who eventually surrendered peacefully, claimed that they wanted to focus world attention on Russia's activities in Chechnya. Turkey's court system has been relatively lenient with pro-Chechen terrorists. The state court addressing the hotel incident did not indict Tokcan's group under the country's stringent antiterrorism laws but instead charged the militants with less serious crimes, including weapons possession and deprivation of liberty.

Separately, three Chechens hijacked a Russian charter jet carrying 175 passengers, mostly Russian nationals, from Istanbul to Moscow on 15 March. Fuel limitations forced the plane to land in Medina, Saudi Arabia. Saudi authorities negotiated with the hijackers overnight before special

forces stormed the plane and captured two of the separatists. The third hijacker, one crewmember, and one passenger were killed during the rescue.

The PKK continued to pursue its "peace initiative"—launched by imprisoned PKK Chairman Abdullah Ocalan in August 1999—concentrating largely on its public relations efforts in Western Europe. The leadership announced early in the year the inauguration of a second phase of its peace initiative, called serhildan (uprising)—the term usually connotes violent activity, but the PKK uses it to refer to civil disobedience—in which PKK members in Europe openly declare their identity as Kurds and their involvement in the group, sign petitions, and hold demonstrations in an effort to push for improved rights for the Kurdish minority in Turkey. The PKK began conducting serhildan activities in Turkey toward the end of the year; authorities arrested some PKK members who participated.

United Kingdom

The United Kingdom has been Washington's closest partner in the post-September 11 international Coalition against terrorism. The UK stepped forward to share the military burden of the battle against al-Qaida and the Taliban in Afghanistan. More than 4,000 British personnel were assigned to Operation Veritas, the UK contribution to the US-led Operation Enduring Freedom, which began on 7 October. Significant UK naval, air, ground, and special forces participated in operations against the Taliban and al-Qaida. London is leading the International Security Assistance Force to help the new Afghan Interim Authority provide security and stability in Kabul.

At home, the British detained 10 individuals with suspected foreign terrorist links and intensified surveillance of other individuals based on information indicating links to terrorist activities. At year's end, the UK had detained and was assisting in extraditing to the US four individuals charged with terrorist acts in the United States or against US citizens. Consistent with the UK's Terrorism Act of 2000, which widened the definition

Prime Minister Tony Blair, during an address at 10 Downing Street, London, where he paid tribute to the British forces in action in Afghanistan. The United Kingdom has been the closest partner of the United States in the post-September 11 international Coalition against terrorism.

of terrorism to include international as well as domestic activities, the Government in February 2001 added 21 international terrorist organizations—including al-Qaida—to its list of proscribed organizations. Parliament in mid-December passed the Anti-Terrorism, Security, and Crime Act, providing authorities with additional tools in the battle against terrorism. The new legislation gives the Government legal authority to detain for six-month renewable terms foreign terrorist suspects who cannot be deported under UK law. It also provides for tightened airport security, allows security services full access to lists of air and ferry passengers, tightens asylum rules, and criminalizes the act of assisting foreign groups to acquire weapons of mass destruction.

The United Kingdom has been working with the United States and the UN to disrupt the cash supply of suspected terrorist groups. As of late 2001, UK authorities had frozen more than 70 million pounds (\$100,000,000) of suspected terrorist assets. A proposed antiterrorism bill would require financial institutions to report suspicious transactions or face legal penalties.

In ongoing efforts to end domestic terrorism, the UK and other parties to the Northern Ireland peace process made progress toward fulfilling terms of the Good Friday Agreement. In October, the Irish Republican Army (IRA) put an undisclosed amount of weapons and ammunition "beyond use." Dissident Republican splinter groups—the Real IRA (RIRA) and the Continuity

IRA (CIRA)—denounced the move, and called on disgruntled IRA members to join RIRA and CIRA. Statistics indicated that the number of terrorist killings in the North remained consistent, with 18 deaths in 2000 and 17 in 2001. UK authorities believe that RIRA is responsible for an intensified bombing campaign during the year on the mainland, with bombs exploding outside the BBC's London headquarters (March); in North London (April); in West London (August); and in Birmingham (November). Moreover, the year saw an upswing in Loyalist paramilitary violence, primarily in the form of pipe-bomb attacks on Catholic homes in North Belfast. In addition, for 12 weeks during the autumn, Protestants residing near a Catholic school in North Belfast held highly publicized protests that were sometimes marred by violence.

The United States continued to lend support to the Northern Ireland peace process, with President Bush stating in March that Washington stands ready to help London and Dublin "...in any way the governments would find useful." In March, the USG designated the RIRA as a Foreign Terrorist Organizations; and following September 11, the US Government included CIRA, the Orange Volunteers and the Red Hand Defenders on the Terrorist Exclusion List (TEL)—a move that means their members are barred from entering the United States. Later in the year, the Government of Colombia detained three individuals with IRA links based on suspicion they had been training rebels from the Revolutionary Armed Forces of Colombia (FARC), a Marxist guerrilla group involved in drugs and on the US list of Foreign Terrorist Organizations. US officials made clear Washington's displeasure about possible IRA/FARC connections, stating that the United States will have no tolerance for any ongoing or future cooperation between these organizations.

Yugoslavia/Kosovo

The Government of the Federal Republic of Yugoslavia announced its support for international efforts to combat terrorism immediately after the September 11 attacks. Belgrade, already a party to

six of the UN antiterrorism conventions, by year's end signed the convention on funding of terrorism and reportedly intended to sign four more in the near future. In addition, the Government of Yugoslavia planned to take steps to implement financial sanctions against groups involved in terrorist-related activity. Yugoslav officials arrested and detained several suspect Arabs in November and December, including 32 Afghanis transiting Serbia in late October.

The UN and NATO, the international civil and security presence exercising authority in Kosovo, have firmly supported international efforts to combat terrorism. The UN promulgated new regulations that will make it easier to identify and apprehend suspected terrorists and has worked to improve Kosovo's border security. NATO has increased its own border-interdiction efforts and its monitoring of organizations with potential links to terrorism. Kosovar political leaders expressed their strong support for the fight against global terrorism.

Various NGOs identified as supporting terrorist activities maintained a presence in Kosovo. The NGOs, largely staffed by a small number of foreign Islamic extremists and a few dozen local radicals, do not enjoy wide support among Kosovo's moderate Muslim population. In December, NATO Troops conducted raids against the Global Relief Foundation, an NGO in Kosovo with alleged links to terrorist organizations.

Latin America Overview

"Individually and collectively, we will deny terrorist groups the capacity to operate in this Hemisphere. This American family stands united."

> Declaration by the Organization of American States

21 September 2001

The countries of Latin America (with the exception of Cuba) joined as one in condemning the attacks of September 11 when the Organization of American States became the first international organization to express outrage at the "attack on all the democratic and free states of the world"

Secretary of State Colin L. Powell poses with Andean Foreign Ministers in Lima on 10 September 2001. At a special session of the Organization of American States, foreign ministers and officials from North and South America met to adopt an agreement to strengthen regional democracies.

and to voice solidarity with the United States. Ten days later, the OAS Foreign Ministers called for a series of strong measures to combat terrorism, and those members that are party to the Inter-American Treaty of Reciprocal Assistance took the unprecedented step of invoking the principle of mutual assistance—an agreement by which an attack on any state party to the treaty is considered an attack on them all.

Kidnapping remained one of the most pernicious problems in the region. Nineteen US citizens were kidnapped in Latin America in 2001, including five each in Colombia and Haiti, and four in Mexico. Elite counterterrorism units in Colombia arrested 50 persons in connection with the abduction in October 2000 of five US oil workers in Ecuador and the subsequent murder in January 2001 of US hostage Ron Sander.

September 11 brought renewed attention to the activities of the Lebanese-based terrorist organization Hizballah, as well as other terrorist groups, in the triborder area of Argentina, Brazil, and Paraguay, where terrorists raise millions of dollars annually via criminal enterprises. There is evidence of the presence of Hizballah members or sympathizers in other areas of Latin America as well: in northern Chile, especially around Iquique; in Maicao, Colombia near the border with Venezuela; on Margarita Island in Venezuela; and in Panama's Colon Free Trade Zone. Allegations of

Usama Bin Ladin or al-Qaida support cells in Latin America were investigated by US and local intelligence and law-enforcement organizations, but at year's end they remained uncorroborated.

On 10 September, Secretary of State Powell officially designated the Colombian paramilitary organization United Self-Defense Forces (AUC) as a Foreign Terrorist Organization (FTO) due in part to their explosive growth—the AUC swelled to an estimated 9,000 fighters in 2001—and reliance on terrorist tactics. Colombia's largest terrorist organization, the 16,000-member Revolutionary Armed Forces of Colombia (FARC), unleashed such a wave of violence and terror in 2001 and early 2002 that Colombian President Andres Pastrana decided, in February 2002, to terminate the peace talks that had been a cornerstone of his presidency and to reassert government control over the FARC's demilitarized zone, or despeje.

Three members of the Irish Republican Army—alleged explosives experts helping the FARC prepare for an urban terror campaign—were arrested as they departed the *despeje* in August. Allegations of similar support by the terrorist group Basque Fatherland and Liberty, or ETA, to the FARC were reported by Colombian media. Ecuador is viewed by many analysts as a strategic point in the international weapons transshipment routes for arms, ammunition, and explosives destined for Colombian terrorist groups.

In Peru, the Shining Path showed signs of making a comeback as a terrorist organization, albeit with a greater focus on narcotics than on ideological insurgency. The MRTA, largely wiped out in the late 1990s, did not take any terrorist actions in 2001.

Cuba, one of the seven state sponsors of terrorism, is discussed in the state sponsorship portion of this report.

Bolivia

Although no acts of international terrorism took place in Bolivia in 2001, there were numerous

incidents of domestic terrorism, capped by the car-bomb explosion on 21 December near the entrance to the Bolivian National Police Department district office in Santa Cruz. The attack killed one and caused numerous injuries; nearby buildings, including one that houses US Drug Enforcement Agency offices, also sustained collateral damage. Bolivian officials suspect the bombing may have been related to recent police successes against a captured group of robbery suspects, including some Peruvians, apparently led by a former Bolivian police official.

Most other incidents were thought to be perpetrated by illegal coca growers ("cocaleros"), including using snipers against security forces and boobytrapping areas where eradication efforts take place principally in the Chapare area of Cochabamba Department.

In the months following September 11, Bolivia became a party to all 12 UN and the one OAS counterterrorism conventions. In addition, Bolivia issued blocking orders on terrorist assets.

Chile

Two apparently terrorist-related incidents occurred in Chile during 2001. In late September, the US Embassy received a functional letter bomb that local police successfully destroyed in a controlled demolition. The second incident involved an anthrax-tainted letter received at a Santiago doctor's office; the anthrax strain, however, did not match that found in US cases, and it was possible that this incident was perpetrated locally.

In the letter-bomb case, two Chilean suspects, Lenin Guardia and Humbero Lopez Candia, were taken into custody, charged with obstruction of justice and possession of illegal weapons, and manufacturing and sending the bomb, respectively. Although they both face 20-year prison sentences upon conviction under Chile's antiterrorism law, it appeared that the US Embassy was a high-profile target of opportunity for persons acting out of personal and selfish motivations.

The Chilean Government also opened an investigation into the activities in the northern port city of Iquique of Lebanese businessman Assad Ahmed Mohamed Barakat—the same Barakat wanted by Paraguayan authorities and who, at year's end, continued to reside in Brazil. In Iquique, authorities suspect Barakat, along with his Lebanese partner, established two businesses as cover operations to transfer potentially millions of dollars to Hizballah.

Chile also began taking concrete steps to improve its own counterterrorism capabilities and to comply with its international treaty obligations. Aside from becoming part to all 12 UN counterterrorism conventions, the steps include proposals for new money-laundering laws to target terrorist financing, special counterterrorism investigative units, and a new national intelligence agency.

Chile—working with Brazil and Argentina—has led efforts to coordinate hemispheric support for the United States in the aftermath of September 11 in its capacity as the 2001 head (Secretary pro Tempore) of the Rio Group. The efforts included convening the OAS Permanent Council and OAS foreign ministers in the week following the attacks, the historic invocation of the Rio Treaty, and taking part in a special session of the OAS Inter-American Committee Against Terrorism.

Colombia

An increased international awareness of terrorism did nothing to stop or even slow the pace of terrorist actions by Colombia's three terrorist organizations—the Revolutionary Armed Forces of Colombia (FARC), National Liberation Army (ELN), and United Self-Defense Forces of Colombia (AUC)—in 2001. Some 3,500 murders were attributed to these groups.

On 10 September, Secretary of State Colin Powell announced the designation of the AUC as a Foreign Terrorist Organization, citing the AUC's explosive growth—to an estimated 9,000 fighters by year's end—and their increasing reliance on terrorist methods such as the use of massacres to

purposefully displace segments of the population, as primary reasons for the designation. With this addition, all three of Colombia's major illegal armed groups have now been designated by the United States as Foreign Terrorist Organizations (the FARC and ELN were designated in 1997). Colombian estimates for 2001 suggested that the AUC was accountable for some 43 percent of Colombia's internally displaced persons, mostly rural peasants, while the FARC and ELN were responsible for some 35 percent.

In 2001, as in years past, there were more kidnappings in Colombia than in any other country in the world, and the financial transfer from victims to terrorists by way of ransom payments and extortion fees continued to cripple the Colombian economy. The FARC and ELN were purportedly responsible in 2001 for approximately 80 percent of the more than 2,800 kidnappings of Colombian and foreign nationals—including some whose governments or agencies (the UN, for example) were helping mediate the ongoing civil conflict. Since 1980, the FARC has murdered at least ten US citizens, and three New Tribes Missionaries abducted by the FARC in 1993 remain unaccounted for.

The FARC and the AUC continued their deadly practice of massacring one another's alleged supporters, especially in areas where they were competing for narcotics-trafficking corridors or prime coca-growing terrain. The FARC and ELN struggled with one another for dominance in the bombing of the Cano-Limon-Covenas oil pipeline—combining for an unprecedented 178 attacks which had a devastating ecological and economic impact—with the larger FARC (an estimated 16,000 fighters vs. under 5,000 for the ELN) beginning to gain the upper hand by year's end.

As in past years, the on-again, off-again peace talks between Bogotá and the FARC or the ELN did not lead to substantive breakthroughs with either group. (As of press time, President Pastrana had broken off talks with the FARC following the group's 2 February 2002 hijacking of Aires Flight 1891, the abduction of Colombian Senator Jorge Gechen, as well as the separate abduction of presidential candidate Ingrid Betancourt; the Colom-

Suspected Irish Republican Army members who were captured at Bogota's airport after getting off a flight from San Vicente del Caguan, a demilitarized zone operated by the Revolutionary Armed Forces of Colombia (FARC).

bian military also had reasserted control over the FARC's demilitarized zone, or *despeje*.) Talks with the ELN were ongoing. For its part, the AUC continued to press, without success, for political recognition by the Government of Colombia.

Throughout 2001, Colombia's government acted against all three terrorist groups through direct military action as well as through legal and judicial means. The Prosecutor General successfully prosecuted many FARC, ELN, and AUC members on domestic terrorism charges. Bogotá also pursued insurgent and paramilitary sources of financing with some success, capturing in a short period in late 2001, for example, four FARC finance chiefs. In May, raids on high-ranking AUC residences in Monteria netted key evidence regarding that group's financial backers. On a more disturbing note, the Government alleged links between these groups and other terrorist organizations outside Colombia. The capture in August of three Irish Republican Army members who have been charged with sharing their expertise and providing training on explosives in the FARC's demilitarized zone is perhaps the most notable example.

The Colombian Government has been very supportive of US antiterrorist efforts in international fora, particularly the United Nations and the Organization of American States (OAS). Colombia

A Red Cross worker stands near an oil pipeline, engulfed in flames. Authorities believe leftist rebels bombed the Colombian pipeline.

was one of the region's leaders in the effort to impose sanctions against the Taliban in the United Nations before the events of September 11, and it continues to cooperate in enforcing UNSC and UNGA antiterrorist resolutions, including Resolutions 1267, 1333, and 1368. Colombia also signed the UN Convention on the Suppression of the Financing of Terrorism. In the OAS, Colombia continued to be an active member of the Inter- American Committee Against Terrorism and was selected to chair the subcommittee that deals with monitoring and interdicting terrorist financial flows. Colombia also planned to broaden its capability to combat terrorism within its borders by means of a three-part strategy unveiled in late October. The main components include strengthening the public security forces, modernizing the penitentiary system, and expanding and improving civil and criminal investigation mechanisms. Also included are provisions for the seizure and forfeiture of terrorist assets, reduction of bank secrecy rights, and measures to insulate municipal and departmental finances from corruption. At year's end, the implementation of this strategy was awaiting passage of additional legislation.

Ecuador

The kidnapping on 12 October 2000 of a group of eight oil workers (including five US citizens) by an armed band played out well into 2001. On 31 January, the hostage takers executed US hostage Ron Sander. The remaining seven hostages,

including the four surviving US citizens, were released in March, following payment of a multi-million-dollar ransom. In June, Colombian police arrested more than 50 Colombian and Ecuadorian criminal and ex-guerrilla suspects, including the group's leaders, connected to the case. At year's end, five of the suspects were awaiting extradition to the United States.

Beyond the murder of Ron Sander, there were no significant acts of terrorism in Ecuador in 2001, although unidentified individuals or groups perpetrated some low-level bombings. Two McDonald's restaurants were firebombed in April. Over a four-day period in mid-November, four pamphlet bombs containing anti-US propaganda were detonated in downtown Quito.

As did most Latin American nations in the wake of the September 11 attacks in the United States, Ecuador voiced its strong support for US, OAS, and UN antiterrorism declarations and initiatives put forth in various international fora, including UNSC 1373, as well as for Coalition actions in Afghanistan. Ecuador, however, neither improved control over its porous borders nor cracked down on illegal emigration/immigration. Quito's weak financial controls and widespread document fraud remained issues of concern, as did Ecuador's reputation as a strategic corridor for arms, ammunition, and explosives destined for Colombian terrorist groups.

Peru

Although there were no international acts of terrorism in Peru in 2001, the number of domestic terrorist acts (130 by year's end) increased markedly and eclipsed the number perpetrated in the previous three years. Most incidents occurred in remote areas of Peru associated with narcotics trafficking. Sendero Luminoso (SL) was the most active terrorist group—in fact, the level of SL-related activity and its aggressive posture appeared to be on the rise through 2001. The Tupac Amaru Revolutionary Movement, although active politically, was not known to have committed any terrorist acts in 2001. US citizen Lori Berenson received a civilian re-trial and was once again convicted for terrorism based on her involvement with the Tupac Amaru

American oil workers are freed from captivity 2 March 2002 after being held hostage for four months in Ecuador's Amazon jungle. Four US citizens, a New Zealander, an Argentine, and a Chilean were released near the Colombian border.

Revolutionary Front, or MRTA. (The conviction and sentence were upheld by the Peruvian Supreme Court 18 February 2002.) Peruvian police also were investigating a series of attacks against Lima's electric power companies' infrastructure throughout the fall.

In a notable case in late November, Peruvian police thwarted a possible SL terrorist attack against a likely US target—possibly the US Embassy—when it arrested two Lima SL cell members. At the time of his arrest, one cell member possessed paper scraps with route diagrams and addresses of several US-affiliated facilities in Lima. Although they were still investigating the incident at year's end, Peruvian officials suspected that the SL had planned a car-bomb attack against US interests to coincide with the 3 December birthday of jailed SL founder Abimael Guzman. (Car bombings were a regular component of SL's modus operandi during the 1980s and early 1990s.)

Peru continued to pursue a number of individuals accused of committing terrorist acts in 2001, and notable captures included several key SL members. Among these were the arrests in October of Ruller Mazoombite (a.k.a. Camarada Cayo), chief of the protection team for SL leader Macario Ala

(a.k.a. Artemio), and Evoricio Ascencios (a.k.a. Camarada Canale), the logistics chief of the Huallaga Regional Committee. By the end of November, some 259 suspected terrorists had been arrested.

Since September 11, Lima has been a regional leader in strongly supporting antiterrorism initiatives through the drafting and passage of key legislation (some still pending at year's end) against money laundering as well as adopting an even more active stance against terrorism in general. In late September, Peru introduced a draft Inter-American Convention against Terrorism at the OAS and, in October, assumed the chair of the Border Controls Working Group of the OAS Inter-American Committee Against Terrorism. Peru has remained very receptive to antiterrorism training opportunities and has participated in the US State Department Antiterrorism Training Assistance program since 1986. Peru has yet to issue blocking orders on terrorist assets, however.

Triborder (Argentina, Brazil, Paraguay)

South America's triborder area (TBA)—-where the borders of Argentina, Brazil, and Paraguay converge and which hosts a large Arab population—took on a new prominence in the wake of the September 11 attacks in the United States. Although arms and drug trafficking, contraband smuggling, document and currency fraud, money laundering, and pirated goods have long been associated with this region, it also has been characterized as a hub for Hizballah and HAMAS activities, particularly for logistic and financial purposes. At year's end, press reports of al-Qaida operatives in the TBA had been disproved or remained uncorroborated by intelligence and lawenforcement officials.

All three governments, especially Paraguay took steps to rein in the individuals most strongly suspected of materially aiding terrorist groups—most prominently Hizballah—and continued to monitor the area as well as hold outstanding arrest warrants for those not yet captured. Security officials from each country, as well as a contingent from Uruguay, continued to coordinate closely on sharing information. The four nations also were trying to improve very limited joint operations in the

fight against terrorism. The governments also condemned the September 11 attacks and generally stood in strong support of US counterterrorism efforts.

Argentina suffered no acts of terrorism in 2001. The oral trial for alleged Argentine accomplices to the terrorist attack in 1994 on the Argentine-Israeli Community Center (AMIA) began in late September. Twenty suspects are being tried—of whom 15 are former police officers, and include a one-time Buenos Aires police captain—and are accused of supplying the stolen vehicle that carried the car bomb. The trial is expected to last through much of 2002.

Argentine authorities also continued to investigate the bombing in 1992 of the Israeli Embassy in Buenos Aires and to seek those directly responsible for the AMIA attack. A team of FBI investigators—at Argentina's request—visited the country in June to work jointly with the legal and judicial officials involved in the AMIA bombing to review the investigation. Despite the elapsed time since the attacks, the public trial of the accessories now underway has led some to expect that new information relating to one or both of these terrorist acts will come to light.

In Brazil, one incident occurred during 2001 that could be characterized as a terrorist incident—an after-hours bombing of a McDonald's restaurant in Rio de Janeiro in October. The incident resulted in property damage but no injuries, and while Brazil-

ian police suspect antiglobalization extremists perpetrated the attack, no arrests were made.

Following the September 11 attacks, Brasilia initiated and led a successful campaign to invoke the Inter-American Treaty of Reciprocal Assistance (the Rio Treaty) in support of the United States. Brazil also played host to a conference in November on regional counterterrorism initiatives and participated in several other regional meetings on counterterrorist cooperation. Brazil raided several clandestine telephone centers from which calls to numerous Middle Eastern countries had been traced. Brazilian officials were still investigating possible links to terrorist activities.

Since September 11, Paraguay has been an active and prominent partner in the war on terror. It has, inter alia, arrested some 23 individuals suspected of Hizballah/HAMAS fundraising, initiated a ministerial-level dialogue with regional governments, cracked down on visa and passport fraud, and hosted, in late December, a successful regional counterterrorism seminar that included a keynote speech by the United States Coordinator for Counterterrorism.

Paraguayan officials raided a variety of businesses and detained numerous suspects believed to have materially aided either Hizballah or HAMAS, primarily in the triborder city of Ciudad del Este or in Encarnación. Prominent among the raids were the arrests on 3 October of Mazen Ali Saleh and Saleh Mahmoud Fayad (on criminal association/tax evasion charges) and the arrest on 8 November of Sobhi Mahmoud Fayad (on criminal association and related charges); all three are linked to Hizballah. In addition, the businesses that were raided revealed extensive ties to Hizballah-in particular, records showed the transfers of millions of dollars to Hizballah operatives, "charities," and entities worldwide. Several other TBA personalities, including Assad Barakat and Ali Hassan Abdallah, are considered fugitives. Barakat, who is considered Hizballah's principal TBA leader, lives in Foz do Iguazu, but owns a business ("Casa Apollo") in Ciudad del Este; Paraguay has sought an INTERPOL warrant for his arrest.

Among the others arrested were some 17 ethnic Arabs (mostly Lebanese) on charges of possessing false documents; Paraguayan officials suspect some have links to HAMAS. Three Paraguayans—an attorney, a consular officer, and an Interior Ministry employee—also were arrested in connection with fraudulently issuing immigration documents to the 17 individuals.

Asunción, through its money-laundering unit, also identified 46 individuals who transferred funds in a suspicious manner from accounts held by Middle Eastern customers or to Middle East organizations.

Despite the apparent successes, Paraguayan counterterrorist enforcement continued to be impeded by a lack of specific criminal legislation against terrorist activities, although such a bill was introduced before the legislature. Until its passage, Paraguay must rely on charges such as criminal association, tax evasion, money laundering, or possession of false documents to hold suspects. Pervasive corruption also continued to be a problem for Paraguay, and some suspected terrorists were able to co-opt law-enforcement or judicial officials.

Uruguay

Uruguay suffered no acts of international terrorism in 2001. Before September 11, Montevideo had been involved in an effort to create a permanent working group on terrorism with neighboring countries. Since September 11, Uruguay has actively supported various regional counterterrorism conventions and initiatives, paying particular attention to the triborder area as well as to its shared border with Brazil.

Egypt has asked Uruguay to extradite a suspected terrorist in a case that came before Uruguay's courts in 2001. The defendant, al-Said Hassan Mokhles, is a member of the Gama'a al-Islamiyya (Islamic Group, IG)—a group with ties to al-Qa'ida. Although the Court of Appeals granted his extradition, Mokhles has appealed his case to the Uruguayan Supreme Court. Mokhles was imprisoned, charged with document fraud, as his suspected IG activities took place before he arrived in Uruguay; there is no reported IG cell presence in Uruguay.

Venezuela

Following the events of September11, Venezuela joined the rest of the OAS in condemning the attacks, and Venezuelan officials worked closely with US officials to track down terrorist assets in Venezuela's financial system. Venezuela condemned terrorism but opposed using force to combat it.

It was widely reported in the press that Venezuela maintained contact with the FARC and ELN and may have helped them obtain arms and ammunition; the press reports also included turning a blind eye to occasional cross-border insurgency and extortion by FARC and ELN operatives of Venezuelan ranchers.

In December 2001, Venezuela extradited Colombian national (and accused ELN member) Jose Maria Ballestas, wanted as a suspect for his role in the hijacking of an Avianca aircraft in Colombia in April 1999.